Rickettsial Infections of Fleas Collected From Small Mammals on Four Islands in Indonesia KATHRYN A. BARBARA,^{1,2} ARIK FARZELI,¹ IMA N. IBRAHIM,³ UNGKE ANTONJAYA,¹ ANDRE YUNIANTO,³ IMELDA WINOTO,¹ ESTER,¹ DIAN PERWITASARI,³ SUSANA WIDJAYA,¹ ALLEN L. RICHARDS,⁴ MAYA WILLIAMS,¹ AND PATRICK J. BLAIR¹ J. Med. Entomol. 47(6): 1173-1178 (2010): DOI: 10.1603/ME10064 ABSTRACT Ectoparasites were sampled from small mammals collected in West Java, West Sumatra, North Sulawesi, and East Kalimantan, Indonesia, in 2007–2008 and were screened for evidence of infection from bacteria in the Rickettsaceae family. During eight trap nights at eight sites, 208 fleas were collected from 96 of 507 small mammals trapped from four orders (379 Rodentia; 123 Soricomorpha; two Carnivora; three Scandentia). Two species of fleas were collected: Xenopsylla cheopis (n = 204) and Nosopsyllus spp. (n = 4). Among the 208 fleas collected, 171 X. cheopis were removed from rats (Rattus spp.) and 33 X. cheopis from shrews (Suncus murinus). X. cheopis were pooled and tested for DNA from rickettsial agents Rickettsia typhi, Rickettsia felis, and spotted fever group rickettsiae. R. typhi, the agent of murine typhus, was detected in X. cheopis collected from small mammals in West Java and East Kalimantan. R. felis was detected in X. cheopis collected from small mammals in Manado, North Sulawesi. R. felis and spotted fever group rickettsiae were detected in a pool of X. cheopis collected from an animal in East Kalimantan. Sixteen percent of the X. cheopis pools were found positive for Rickettsia spp.; four (10.8%) R. typhi, one (2.7%) R. felis, and one (2.7%) codetection of R. felis and a spotted fever group rickettsia. These data suggest that rickettsial infections remain a threat to human health across Indonesia. KEY WORDS Xenopsylla cheopis, rickettsia, small mammals, Indonesia Emerging and re-emerging infectious diseases continue to contribute to morbidity and mortality in developing nations (Azad et al. 1997). Rickettsial diseases are endemic in Indonesia, but because of lack of diagnosis and agent-specific diagnostic assays, the disease burden is unknown across the archipelago (Richards et al. 1995). These pathogens are zoonotic (the vertebrate reservoir is usually rodent species) and are spread to humans by infected ectoparasites (invertebrate hosts). Xenopsylla cheopis, an important plague vector, is also a vector of several rickettsial pathogens (Traub et al. 1978, Azad and Traub 1989, Jiang et al. 2006). Murine typhus (also known as endemic typhus and fleaborne typhus), caused by Rickettsia typhi, is found worldwide. Indonesia has one of the highest prevalence levels of antibodies to R. tuphi among people in the world (Richards et al. 2002). Studies in Java found that people living in urban areas had a higher prevalence of antibodies to R. typhi than less urban areas with lower concentrations of people (Richards et al. 2002). Flea-borne spotted fever (cat flea typhus) caused by Rickettsia felis has been identified in Ctenocephalides felis found in North America, Europe, Africa, Asia, Australia, and New Zealand and in X. cheopis in Java, Indonesia (Jiang et al. 2006). Scrub typhus (Orientia tsutsugamushi) has been recognized in Indonesia since World War II, where it was a major nonbattle injury for military forces (Griffiths 1945). Richards et al. (2003) found evidence of spotted fever group (SFG) rickettsiae (SFGR) infection in human residents of Gag Island, Indonesia, located northwest of the island of Irian Jaya in Eastern Indonesia. To determine the presence and prevalence of rickettsia pathogens in ectoparasites, we surveyed live captured, small mammals trapped in lowland and highland villages on four islands in Indonesia. In this study, we report results from a survey of X. cheopis found on small mammals in four islands of Indonesia, Java, Sumatra, Sulawesi, and Kalimantan to determine the distribution of flea-borne rickettsial agents. Authors, as employees of the U.S. Government, conducted the work as part of their official duties. Title 17 U.S.C. § 105 provides that "copyright protection under this title is not available for any work of the United States Government." Title 17 U.S.C. § 101 defines a U.S. Government work as a work prepared by an employee of the U.S. Government as part of the person's official duties. ¹ United States Naval Medical Research Unit 2, Jakarta, Indonesia. ² Corresponding author: Navy Environmental Preventive, Medicine Unit 2, 1887 Powhatan Street, Norfolk, VA 23511 (e-mail: kbarbara@bvwireless.net). ³ National Institute of Health Research and Development, Health Ecology Research & Development Center, Indonesia. ⁴ United States Naval Medical Research Center, 503 Robert Grant Avenue, Silver Spring, MD 20910. # **Report Documentation Page** Form Approved OMB No. 0704-0188 Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | 2. REPORT TYPE | 3. DATES COVERED 00-00-2010 to 00-00-2010 | | | | | | | |---|--|--|--|--|--------------|--|--| | | 5a. CONTRACT NUMBER | | | | | | | | Rickettsial Infections of Fleas Collected From Small Mammals on Four Islands in Indonesia | | | | | | | | | | | | | | 6. AUTHOR(S) | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Navy Environmental Preventive, Medicine Unit 2,1887 Powhatan Street,Norfolk,VA,23511 | | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | | | | | | | | | Collected From Small Mammals on S) AND ADDRESS(ES) e, Medicine Unit 2,1887 Powhatan | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT Ectoparasites were sampled from small mammals collected in West Java, West Sumatra North Sulawesi, and East Kalimantan, Indonesia, in 2007-2008 and were screened for evidence of infection from bacteria in the Rickettsaceae family. During eight trap nights at eight sites, 208 fleas were collected from 96 of 507 small mammals trapped from four orders (379 Rodentia; 123 Soricomorpha two Carnivora; three Scandentia). Two species of fleas were collected: Xenopsylla cheopis (n = 204) and Nosopsyllus spp. (n = 4). Among the 208 fleas collected, 171 X. cheopis were removed from rats (Rattus spp.) and 33 X. cheopis from shrews (Suncus murinus). X. cheopis were pooled and tested for DNA from rickettsial agents Rickettsia typhi, Rickettsia felis, and spotted fever group rickettsiae. R. typhi, the agent of murine typhus, was detected in X. cheopis collected from small mammals in West Java and East Kalimantan. R.felis was detected in X. cheopis collected from small mammals in Manado, North Sulawesi. R. felis and spotted fever group rickettsiae were detected in a pool of X. cheopis collected from an animal in East Kalimantan. Sixteen percent of the X. cheopis pools were found positive for Rickettsia spp.; four (10.8%) R. typhi, one (2.7%) R. felis, and one (2.7%) codetection of R.felis and a spotted fever group rickettsia. These data suggest that rickettsial infections remain a threat to human health across Indonesia. | 15. SUBJECT TERMS | | | | | | |---------------------------|-------------------------------|------------------------------|------------------------------------|---|-----------------------| | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 6 | 1425.01.01022.124.001 | Fig. 1. Map of Indonesia showing lowland (white stars) and highland (black stars) small mammal-trapping locations. # Materials and Methods Site Description. Fleas were collected as part of larger rodent-borne disease serosurvey focusing on Rickettsia spp. Collection sites are shown in Fig. 1. The first collection was conducted in Loji village, Simpenan subdistrict (lowland: 8 m above sea level [asl]; 07°03′12"S/106°32′50"E) and Cihamerang village, Kabandungan subdistrict (highland: 910 m asl; 06°47'31"S/106°34'35"E), Sukabumi District, West Java 21-30 April 2007. The second was conducted 15-21 May 2007 in Air Manis village, Padang District (lowland: 10 m asl; 00°59′09"S/100°21′39"E) and Koto Rantang village, Agam District (highland: 890 m asl; 00°14'45"S/100°21'00"E), West Sumatra. The third field trip was conducted in 22-28 August 2007 in Malalayang village, Manado District (lowland: 35 m asl; 01°26.909' N/124°49.430' E) and Kinilow village, Tomohon District (highland: 730 m asl; 01°21.747' N/124°49.941' E), North Sulawesi. The final collection was conducted in 23-29 May 2008 in Bukit Bangkirai, Kutai Kartanegara (highland: 110 m asl; 01°01.706' S/116°51.972' E) and Manggar Baru, Balikpapan District (lowland: 7 m asl; 01°12.939S/116°58.630′ E), East Kalimantan. Mammal and Flea Collections. Animals and fleas were collected from lowland (<50 m asl) and high- land (>100 m asl) villages on four islands of Indonesia between April 2007 and May 2008. All aspects of animal use were conducted using protocols approved by the NAMRU-2 Institutional Animal Care and Use Committee and the National Institute of Health Research and Development, Indonesian Ministry of Health. Small mammals were collected using Sherman (H. B. Sherman Traps, Tallahassee, FL) and Tomahawk (Tomahawk Live Trap, Tomahawk, WI) style traps baited with roasted coconut. Tomahawk and Sherman traps were set out in the late afternoon for three nights at each lowland and highland site for a total of six trap nights at each location (four lowland, four highland). Traps were checked the following morning, and those with animals were returned to the processing site. Trapped animals were killed (or sedated) and identified. Ectoparasites were removed from each animal by vigorously brushing to dislodge. After brushing, each animal was examined for any remaining ectoparasites by searching through the pelage with fine forceps. Ectoparasites collected were placed into micro Eppendorf tubes and snap frozen in liquid nitrogen until identified and tested by polymerase chain reaction (PCR) in the laboratory. Rattus, Suncus, and Mus species were killed at the field sites, and all other species were sedated and then released after sample collection. Fleas were identified as X. cheopis or Nosopsyllus spp. by using standard taxonomic keys for ectoparasites of commensal rodents (Mahadevan et al. 1969). Flea load (number of fleas on an individual animal) and flea indexes (average number of fleas per animal) were calculated for each mammal species. Voucher specimens are deposited at the United States Naval Medical Research Unit 2 laboratory in Jakarta and will be made available for study in coordination with the Indonesian Ministry of Health. Pooling Strategy. Fleas were collected and stored at -80°C until evaluated for the presence of rickettsial DNA. For molecular testing, fleas were pooled by individual animal for animals with five or more fleas. Fleas from animals with fewer than five fleas were pooled by site, lowland/highland, and species of small mammal. DNA Extraction and PCR. DNA was extracted from ectoparasite pools using the QIAmp DNA extraction kit (Qiagen, Hilden, Germany) following the manufacturer's instructions. Extracted DNA was screened with a Rickettsia genus-specific quantitative real-time PCR (qPCR) assay targeting the 17-kDa antigen gene (Jiang et al. 2004). Any positive result was tested by a tick-borne rickettsia-specific qPCR assay (Jiang et al. 2005) and the species-specific R. felis and R. typhi qPCR assays, which target different regions of ompB, as previously described (Jiang et al. 2006). Extracted DNA was also tested by nested PCR assays that target the 17-kDa antigen gene (htrA) of SFG (TZ15/TZ16) and typhus group (RP2/RPID) rickettsiae, as previously described (Blair et al. 2004). Briefly, the broad range primers R17-1225'-5'-CAG AGT CGT ATG AAC AAA CAA GG-3' and R17-5005'- CTT GCC ATT GCC CAT CAG GTT G-3' were used in the first round PCR with the following cycling conditions: 95°C for 5 min, followed by 40 cycles at 95°C for 30 s, 55°C for 30 s, and 72°C for 60 s, followed by a final extension at 72°C for 5 min. Separate nested reactions were then performed using 5 μ l of first-round product and either a spotted fever genus-specific primer set (TZ155'-TTCTCA ATT CGG TAA GGG C-3' and TZ 16 5'-ATA TTG ACC AGT GCT ATT TC-3') or a typhus group-specific primer set (RP2 5'-TTC ACG GCA ATA TTG ACC TGT ACT GTT CC-3' and RPID 5'-CGG TAC ACT TCT TGG TGG CGC AGG AGG T-3') with the following cycling conditions: 95°C for $5\,\mathrm{min}, 30\,\mathrm{cycles}$ at $95^{\circ}\mathrm{C}$ for $30\,\mathrm{s}, 55^{\circ}\mathrm{C}$ for $30\,\mathrm{s},$ and $72^{\circ}\mathrm{C}$ for 60 s, followed by a final extension at 72°C for 5 min. All PCRs were conducted using the GeneAmp PCR kit (Applied Biosystems, Foster City, CA). Statistics. Fisher exact test was used to compare the number of fleas infected with *Rickettsia* spp. at highland and lowland sites on each island. #### Results Flea Collection. A total of 507 small mammals from four locations in Indonesia was collected and examined for ectoparasites. Fleas were collected from 96 animals (18.97%), and a total of 208 fleas was collected. Ninety-eight percent (98.1%) of fleas collected were X. cheopis. X. cheopis were collected from Rattus tanezumi, Rattus exulans, Rattus norvegicus, and Suncus murinus (Table 1). Eight small mammal species (R. exulans, R. norvegicus, R. tanezumi, Rattus timoanicus, Rattus whiteheadi, Leopoldamys sabanus, Maxomys rajah, and Mus musculus), one shrew species (S. murinus), two squirrels (Sundasciurus lowii and Rhinosciurus laticaudatus), one civet (Viverra tangalunga), and one tree shrew (Tupaia glis) were collected during this study. R. tanezumi had the highest X. cheopis load (n = 20) among all sites, but R. exulans had the highest flea index, 0.7 among all sites. In West Java, over six trap nights, four rodent species were collected (R. exulans, R. tanezumi, and R. timoanicus) and the shrew, S. murinus. R. tanezumi had the highest number of X. cheopis collected (n = 41; 26)highland, 15 lowland) and the highest flea index, 1.78 (0.88 lowland, 1.73 highland). In West Sumatra, over six trap nights, three rodent species were collected (R. tanezumi, R. timoanicus, and L. sabanus) and T. glis (common tree shrew). R. tanezumi had the highest number of X. cheopis collected (n = 90; 87 highland, three lowland) and the highest flea index, 0.96 (0.06 lowland, 2.02 highland). In North Sulawesi, over six trap nights, six rodent species were collected (R. tanezumi, R. timoanicus, M. musculus, M. rajah, R. exulans, and R. norvegicus) and the shrew, S. murinus. R. norvegicus had the highest number of X. cheopis collected (n = 12; 12 lowland, 0 highland) and the highest flea index, 0.4 (0.4 lowland, 0 highland). In East Kalimantan, over six trap nights, seven rodent species were collected (R. tanezumi, R. timoanicus, M. rajah, R. exulans, R. whiteheadi, R. norvegicus, and L. sabanus), two squirrel species (S. lowii and R. laticaudatus); the shrew, S. murinus; and the civet, V. tangalunga. R. norvegicus had the highest number of X. cheopis collected (n = 13; 13 lowland, 0 highland) and the highest flea index, 0.41 (0.41 lowland, 0 highland). West Java had the highest overall flea index (0.94), and East Kalimantan had the lowest (0.14). Flea indexes were highest in lowland locations when compared with highland locations at all sites, excluding West Sumatra. Each site varied with respect to number of mammals trapped and number of fleas collected. When all of the X. cheopis data from all mammal species is combined for the West Java site, 66 X. cheopis were collected for a total flea index of 0.94. R. tanezumi had a flea index of 1.28, and S. murinus had a flea index of 0.73. At the West Sumatra site, 90 X. cheopis were collected for a total flea index of 0.87. R. tanezumi had a flea index of 0.96. At the North Sulawesi site, 28 X. cheopis were collected with a flea index of 0.15. R. tanezumi had a flea index of 0.15, R. exulans had a flea index of 0.66, S. murinus had a flea index of 0.04, and R. norvegicus had a flea index of 0.36. At the East Kalimantan site, 20 X. cheopis were collected with a flea index of 0.14. R. tanezumi had a flea index of 0.02, S. murinus had a flea index of 0.18, and R. norvegicus had a flea index of 0.41. Table 1 shows the number of fleas, small mammals, and flea indices for each lowland and highland site at each trapping lo- Table 1. Mammal species collected, total number of individuals collected, total Xenopsylla cheopis collected with flea indexes, and range of number of X. cheopis collected during small mammal surveys conducted during 2007-2008 in a) West Sumatra; b) North Sulawesi; c) East Kalimantan; and d), West Java, Indonesia | Mammal species | Lowland | | | | Highland | | | | |---------------------|--------------------------|------------------|---------------|----------|--------------------------|------------------|---------------|-------| | | Total no.
individuals | Total X. cheopis | Flea
index | Range | Total no.
individuals | Total X. cheopis | Flea
index | Range | | a) West Sumatra | | | | | | | | | | Rattus tanezumi | 51 | 3 | 0.06 | 0-2 | 43 | 87 | 2.02 | 0.00 | | Leopoldamys sabanus | 0 | 0 | 0 | 0 | 3 | 0 | | 0-20 | | Rattus tiomanicus | 4 | 0 | Õ | Ŏ | Ö | 0 | 0 | 0 | | Tupaia glis | 3 | 0 | Õ | ŏ | 0 | 0 | 0 | 0 | | Total | 58 | 3 | 0.05 | 0-2 | 46 | 87 | 0 | 0 | | b) North Sulawesi | | • | 0.00 | 0-2 | 40 | 01 | 1.89 | 0-20 | | Rattus tanezumi | 43 | 10 | 0.23 | 0-3 | 37 | 2 | 0.05 | | | Rattus exulans | 1 | 2 | 2.00 | 0-2 | 2 | 0 | 0.05 | 0-1 | | Suncus murinus | 56 | 2 | 0.04 | 0-2 | 0 | | 0 | 0 | | Rattus norvegicus | 33 | 12 | 0.04 | 0-4 | 0 | 0 | 0 | 0 | | Mus musculus | 5 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | | Rattus tiomanicus | ĭ | ŏ | Ŏ | 0 | 0 | 0 | 0 | 0 | | Maxomys rajah | ô | ŏ | 0 | 0 | 4 | 0 | 0 | 0 | | Total | 139 | 26 | 0.19 | 0-4 | 45 | 0 | 0 | 0 | | c) East Kalimantan | 100 | 20 | V.15 | 0-4 | 45 | 2 | 0.04 | 0–1 | | Rattus tanezumi | 12 | 1 | 0.08 | 0-1 | 28 | • | _ | | | Rattus exulans | 4 | Ô | 0.00 | 0-1 | 28
11 | 0 | 0 | 0 | | Suncus murinus | 32 | 6 | 0.19 | 0-3 | | 0 | 0 | 0 | | Rattus norvegicus | 32 | 13 | 0.19 | 03
07 | 1 | 0 | 0 | 0 | | Leopoldamys sabanus | 0 | 0 | 0.41 | | 0 | 0 | 0 | 0 | | Maxomys rajah | Ŏ | 0 | 0 | 0
0 | 1 | 0 | 0 | 0 | | Rattus laticaudatus | ŏ | Ö | 0 | - | 1 | 0 | 0 | 0 | | Rattus tiomanicus | ő | Ö | 0 | 0 | 5 | 0 | 0 | 0 | | Rattus whiteheadi | Ö | 0 | 0 | | 8 | 0 | 0 | 0 | | Sundasciurus lawii | ő | 0 | 0 | 0 | 6 | 0 | 0 | 0 | | Viverra tungalunga | ŏ | 0 | 0 | 0 | 5 | 0 | 0 | 0 | | Total | 80 | 20 | 0.25 | 0 | 2 | 0 | 0 | 0 | | d) West Java | 30 | 20 | 0.25 | 0–7 | 68 | 0 | 0 | 0 | | Rattus tanezumi | 17 | 15 | 0.88 | 0-3 | 15 | oe. | 1 =0 | | | Rattus exulans | 0 | 0 | 0.55 | 0-3
0 | 2 | 26 | 1.73 | 0-9 | | Suncus murinus | 24 | 17 | 0.71 | 0
0–4 | 10 | 0 | 0 | 0 | | Rattus tiomanicus | 1 | 0 | 0.71 | 0-4 | _ | 8 | 0.80 | 0–4 | | Total | 42 | 32 | 0.76 | 0-4 | 1
28 | 0 | 0 | 0 | | | | JZ. | 0.70 | 0-4 | 28 | 34 | 1.21 | 0-9 | cation. R. tanezumi was the most frequently collected mammal at all sites, except the East Kalimantan low-land site, where R. norvegicus was the most frequently collected mammal. Total flea load (combined data lowland and highland) was greatest on R. tanezumi, except at the Kalimantan site, where the greatest number of fleas were collected on R. norvegicus. Rickettsia spp. Testing. Thirty-seven pools of X. cheopis were tested. Six pools were found positive for Rickettsia spp. (Table 2); four (10.8%) R. typhi, one (2.7%) R. felis, and one (2.7%) codetection of R. felis and a SFGR. The detection of a tick-borne rickettsia was confirmed to be a member of the SFG of rickettsiae by sequencing regions of the ompB (149 bp) and Table 2. Rickettsia-positive Xenopsylla cheopis collected during small mammal surveys conducted in 2007-2008 at locations in West Java, West Sumatra, North Sulawesi, and East Kalimantan, Indonesia; data shown derived from X. cheopis pools (n = 37) | Site | Location | qPCR | | | Standard PCR | | Small mammal | | |-----------------|----------|-------|-------|-----------------------|-----------------------|-----|--------------|------------------| | | | htrAa | Trick | R. typhi ^c | R. felis ^d | TGe | SFGf | species | | West Java | Highland | + | _ | + | | | | D | | West Java | Lowland | 1 | _ | , | | T . | _ | Rattus tanezumi | | West Iava | Lowland | , | | T . | _ | + | _ | Rattus tanezumi | | | | + | _ | + | - | + | _ | Suncus murinus | | North Sulawesi | Lowland | + | - | | + | _ | - | Rattus tanezumi | | East Kalimantan | Lowland | + | + | _ | + | | ±g | | | East Kalimantan | Lowland | _L | - | | , | т- | 7. | Suncus murinus | | | LOWIANU | T- | | + | _ | + | - | Rattus norvegicu | [&]quot;Target gene htrA conserved rickettsia 17-kD antigen gene. ^b Target sequence specific for tick-borne SFGR. ^cTarget gene OmpB region specific for R. typhi. d Target gene OmpB region specific for R. felis. Primers specific for amplification of OmpB gene fragment of typhus group (TG). Primers specific for amplification of OmpB gene fragment of SFG. [&]quot;Visible, but weak band. ompA (1,328 bp) genes. The amplified genes were found to be 100% identical with Rickettsia sp. TwKM01 ompB gene (EF219464), and 100% identical with Rickettsia spp. TwKM01 ompA gene (EF219467) from rhipicephalus haemaphysaloides. The detection of R. felis was confirmed by sequencing regions of the r. felis ompB gene Rf1396 F/Rf1524R (120 bp). The amplified genes were found to be 97% identical with R. felis ompB gene (AF. 182279). There were no significant differences between rickettsial infections in fleas collected from small mammals from highland or lowland sites of all islands (Fisher exact test West Java P=0.37; North Sulawesi P=0.93; East Kalimantan P=0.82). No Nosopsyllus spp. tested positive for Rickettsia spp. ## Discussion To determine the identity of rickettsial agents infecting fleas from small mammals in Indonesia, we assessed 37 pools of fleas collected from small mammals on four islands in Indonesia. We report molecular detection and identification of R. typhi, R. felis, and a SFGR associated with oriental rat fleas (X. cheopis) collected from small mammals on four islands in Indonesia. Our results report that R. typhi is present in a known flea vector, X. cheopis, of murine typhus in Java (Corwin et al. 1997, Richards et al. 1997, Jiang et al. 2006) and report the first evidence of infection in fleas found on Kalimantan, Indonesia. The causative agent of murine typhus is R. typhi and the vector for R. typhi in Indonesia is the Asiatic rat flea (X. cheopis). Humans can become infected with R. typhi when an infected flea contaminates the feeding site, skin abrasions, or by the bite of infected fleas (Azad and Traub 1985). Murine typhus is endemic to Indonesia and has been found on the islands of Java, Sumatra, Bali, and Irian Jaya (Richards et al. 2002). R. felis, the agent that causes flea-borne spotted fever, has been shown to infect fleas of peridomestic rodents and fleas other than the primary vector, Ctenocephalides felis, in Java, Indonesia (Azad et al. 1997, Parola et al. 1998, Richards et al. 2003, Jiang et al. 2006). R. felis was first shown to infect Indonesian X. cheopis collected in Java in 1994 (Jiang et al. 2006). Although R. felis is phylogenetically more closely related to the SFGR than the typhus group, it shares antigens with R. typhi, a typhus group rickettsia, and produces similar symptoms (Azad et al. 1997, Higgins et al. 1996). In the current study, R. felis was detected in X. cheopis on small mammals collected from North Sulawesi and East Kalimantan. This is the first report of R. felis in X. cheopis in parts of Indonesia other than on the island of Java. R. felis was detected from flea pools taken from R. tanezumi in Sulawesi and the shrew, S. murinus, in Kalimantan. Both of these fleas were taken from animals collected in/around houses at the study site rather than the forested areas. R. tanezumi and S. murinus were the predominant species collected in the lowland sites of Java, Sumatra, and North Sulawesi, with R. tanezumi only predominating in the highland sites. R. norvegicus and S. murinus were the predominations. inant species in the Kalimantan lowland site, with R. tanezumi and R. exulans predominate in the highland site. R. tanezumi and S. murinus appear to be the primary host for R. typhi- and R. felis-infected X. cheopis. All fleas that tested positive for R. typhi, R. felis, or a SFGR were collected in the lowland sites, except for one R. typhi-infected X. cheopis found at the highland site in West Java on R. tanezumi. In one pool of *X. cheopis* collected from East Kalimantan, both *R. felis* and a SFGR were detected. The SFGR are composed of >20 antigenically related rickettsial species (Fournier and Raoult 2009). SFGR have been reported in Southeast Asia, and evidence for their presence in Indonesia is accumulating (Richards et al. 1997). The occurrence of rickettsial agents in arthropods found on various small mammal species suggests the pathogens may have a widespread distribution throughout Indonesia. The rat reservoir not only serves as a host for the flea vector, but also makes rickettsiae available in the blood for fleas, which may transmit rickettisae back to a rat host during subsequent feeding (Azad 1990). In urban environments of Indonesia, R. rattus and R. norvegicus rats are likely to be the main hosts harboring R. typhi-infected X. cheopis (Jiang et al. 2006). Our study found that R. tanezemi is a host for X. cheopis infected with R. typhi and R. felis. We also report finding R. typhi and a codetection of R. felis and a SFGR from a pool of X. cheopis found on S. murinus. The codetection may be a common occurrence in fleas from this region or it may be the result of a flea infected with R. felis feeding on a small mammal infected with a SFGR, resulting in detection of two agents, one from the flea and one from the infected blood consumed by the flea. Our findings reveal that levels of rickettsial infections in fleas from small mammals collected in lowland areas were not significantly different from levels found in highland, suggesting that hosts and vectors are widespread and the risk of infection is similar wherever host and vectors are found together. We found evidence of Rickettsia spp. pathogens, the hosts, and the vector in and around human habitation in four locations in Indonesia and a new report of R. felis in X. cheopis iu parts of Indonesia other than on the island of Java. These findings merit further investigation to better understand the relationship between Rickettsia spp., X. cheopis, and the transmission dynamics between flea and small mammal host. Flea-borne rickettsial infections pose a threat to human populations in Indonesia and should be considered by clinicians upon the presentation of febrile disease among patients from endemic areas. # Acknowledgments We thank H. Yudhi Prayudha Isak Djuarsa (West Java Province), Hj. Rosmini Savitrim (West Sumatera Province), H. Andi Madjid Nurdin (East Kalimantan Province), and Engelberth Emil Pijoh (North Sulawesi Province) for their strong support of this project. This work was supported by the United States Department of Defense Armed Forces Health Surveillance Center. The opinions or assertions expressed herein are the private views of the authors and are not to be construed as representing those of the Department of Defense or the Department of the Navy. ## References Cited - Azad, A. F. 1990. Epidemiology of murine thypus. Annu. Rev. Entomol. 35: 553-569. - Azad, A. F., and R. Traub. 1985. Transmission of murine typhus rickettsiae by *Xenopsylla cheopis*, with notes on experimental infection and effect of temperature. Am. J. Trop. Med. Hyg. 34: 555-563. - Azad, A. F., and R. Traub. 1989. Experimental transmission of murine typhus by *Xenopsylla cheopis* flea bites. Med. Vet. Entomol. 3: 429-433. - Azad, A. F., S. Radulovic, J. A. Higgins, B. H. Noden, and J. M. Troyer. 1997. Flea-borne rickettsioses: ecologic considerations. Emerg. Infect. Dis. 3: 319-327. - Blair, P. J., J. Jiang, G. B. Schoeler, C. Moron, E. Anaya, M. Cespedes, C. Cruz, V. Felices, C. Guevara, L. Mendoza, P. Villaseca, J. W. Sumner, A. L. Richards, and J. G. Olson. 2004. Characterization of spotted fever group rickettsiae in flea and tick specimens from northern Peru. J. Clin. Microbiol. 42: 4961-4967. - Corwin, A. L., W. Soepranto, P. S. Widodo, E. Rahardjo, D. J. Kelly, G. A. Dasch, J. G. Olson, A. Sie, R. P. Larasati, and A. L. Richards. 1997. Surveillance of rickettsial infection in Indonesia military personnel during peace keeping operations in Cambodia. Am. J. Trop. Med. Hyg. 57: 569–570. - Fournier, P. E., and D. Raoult. 2009. Current knowledge on phylogeny and taxonomy of *Rickettsia* spp. Ann. NY Acad. Sci. 1166: 1-11. - Griffiths, J. T., Jr. 1945. A scrub typhus (tsutsugamushi) outbreak in Dutch New Guinea, Med. J. Aust. 2: 564-573. - Higgins, J. A., S. Radulovic, M. E. Schriefer, and A. F. Azad. 1996. Rickettsia felis: a new species of pathogenic rickettsia isolated from cat fleas. J. Clin. Microbiol. 34: 671–674. - Jiang, J., T. C. Chan, J. J. Temenak, G. A. Dasch, W. M. Ching, and A. L. Richards. 2004. Development of a quantitative - real-time polymerase chain reaction assay specific for *Orientia tsutsugamushi*. Am. J. Trop. Med. Hyg. 70: 351–356. - Jiang, J., P. J. Blair, J. G. Olson, E. Stromdahl, and A. L. Richards. 2005. Development of a duplex quantitative real-time PCR assay for the detection of tick-borne spotted fever group rickettsiae and Rickettsia rickettsii. Int. Rev. Armed Forces Med. Serv. 78: 174-179. - Jiang, J., D. W. Soeatmadji, K. M. Henry, S. Ratiwayanto, M. J. Bangs, and A. L. Richards. 2006. Rickettsia felis in Xenopsylla cheopis, Java, Indonesia. Emerg. Infect. Dis. 12: 1281-1283. - Mahadevan, S., W. H. Cheong, and M. Warnin. 1969. Pictorial key to some common fleas. Institute for Medical Research, Kuala Lumpur, Malaysia. - Parola, P., D. Vogelaers, C. Roure, F. Janbon, and D. Raoult. 1998. Murine typhus in travelers returning from Indonesia. Emerg. Infect. Dis. 4: 677-680. - Richards, A. L., E. Rahardjo, and D. W. Soeatmadji. 1995. Rickettsial diseases: risk for Indonesia. Bull. Penelit Kes. 23: 78-89. - Richards, A. L., D. W. Soeatmadji, M. A. Widodo, T. W. Sardjono, B. Yanuwiadi, T. E. Hernowati, A. D. Baskoro, Roebiyoso, L. Hakim, M. Soendoro, E. Rahardjo, M. P. Putri, J. M. Saragih, D. Strickman, D. J. Kelly, G. A. Dasch, J. G. Olson, C. J. Church, and A. L. Corwin. 1997. Seroepidemiologic evidence for murine and scrub typhus in Malang, Indonesia. Am. J. Trop. Med. Hyg. 57: 91–95. - Richards, A. L., E. Rahardjo, A. F. Rusjdy, D. J. Kelly, G. A. Dasch, and M. J. Bangs. 2002. Evidence of *Rickettsia typhi* and the potential for murine typhns in Jayapura, Irian Jaya, Indonesia. Am. J. Trop. Med. Hyg. 66: 431-434. - Richards, A. L., S. Ratiwayanto, E. Rahardjo, D. J. Kelly, G. A. Dasch, D. J. Fryauff, and M. J. Bangs. 2003. Serologic evidence of infection with ehrlichiae and spotted fever group rickettsiae among residents of Gag Island, Indonesia. Am. J. Trop. Med. Hyg. 68: 480-484. - Traub, R., C. L. Wisseman, Jr., and A. Farhang-Azad. 1978. The ecology of murine typhus: a critical review. Trop. Dis. Bull. 75: 237–317. Received 11 March 2010; accepted 20 June 2010.